MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1965 4 OFFICE OF NAVAL RESEARCH Contract N00014-80-C-0472 Task No. NR 056-749 TECHNICAL REPORT No. 62 Laser-Stimulated Vibrational Excitation of an Adspecies Studied by a Generalized Master Equation: Neutral Atomic Hydrogen on Hydrated KC1(001) by A. C. Beri and Thomas F. George Prepared for Publication in Journal of Vacuum Science and Technology B Department of Chemistry University of Rochester Rochester, New York 14627 DTIC ELECTE MAY 1 3 1985 B E COPY OTTC FILL April 1985 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. #### SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE | | | | | | | | |--|------------------------------------|--|------------------|-------------------|-----------|--|--| | 14 REPORT SECURITY CLASSIFICATION Unclassified | | 1b. RESTRICTIVE MARKINGS | | | | | | | 28. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUM | BER(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | UROCHESTER/DC/85/TR-62 | | | | | | | | | 6. NAME OF PERFORMING ORGANIZATION Department of Chemistry | 5b. OFFICE SYMBOL (If applicable) | | | | | | | | University of Rochester | | Office of Naval Research (Code 413) | | | | | | | 6c. ADDRESS (City, State and ZIP Code) | | 7b. ADDRESS (City, State and ZIP Code) | | | | | | | River Station | | Chemistry Program
800 N. Quincy Street
Arlington, Virginia 22217 | | | | | | | Rochester, New York 14627 | | | | | | | | | 8. NAME OF FUNDING/SPONSORING | 86. OFFICE SYMBOL | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | MBER | | | | Office of Naval Research | (if applicable) | Contract N00014-80-C-0472 | | | | | | | Sc. ADDRESS (City, State and ZIP Code) | <u> </u> | 10. SOURCE OF FUN | NDING NOS. | | | | | | Chemistry Program | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | 800 N. Quincy Street
Arlington, Virginia 22217 | | ELEMENT NO.
61153N | 013-08 | NR 056-749 | NO. | | | | Master Equation: Neutral | nal Excitation | 1 | | | lized | | | | Master Equation: Neutral | Atomic Hydrogen | on Hydrated | KC1(001) | | | | | | 12. PERSONAL AUTHORIS) A. C. Beri and | Thomas F. Georg | | | | | | | | INTERIM TECHNICAL FROM | OVERED | 14. DATE OF REPOR | | 15. PAGE CO
21 | UNT | | | | 16. SUPPLEMENTARY NOTATION | | ADITI 1303 | | | | | | | Prepared for publication in Journal of Vacuum Science and Technology B | | | | | | | | | 17. COSATI CODES | | ontinue on reverse if necessary and identify by block number) | | | | | | | FIELD GROUP SUB. GR. | VIBRATIONAL EXC
LASER-STIMULATE | ITATION, GENERALIZED MASTER EQUATION) | | | | | | | | ADSPECIES, | OUANTUM TREATMENT,
H(H ₂ 0)/KCI(001) SYSTEM (| | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number Nibrational energy transfer between an IR | | | | | | | | | laser, a solid surface and an adatom is studied by a generalized master equation which in- | | | | | | | | | cludes memory effects. Numerical problems associated with the temporally delocalized memory kernal are overcome by introducing the isomnesic approximation. Results obtained | | | | | | | | | for time scales ranging from 2 ps to 2 μ s for $H(H_2O)/KCI(OOI)$ show that effective vibration- | | | | | | | | | al excitation is possible with low power lasers (I W/cm ²) in spite of fast phonon relax- | | | | | | | | | ation. Detailed time-evolution of the system is seen to differ radically from that pre- | | | | | | | | | dicted by Markovian theories, even for fairly long time scales. | · · | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRAC | 31 ASSTRACT SECURITY OF ASSISTANCE | | | | | | | | | | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | UNCLASSIFIED/UNLIMITED 🖾 SAME " PIPT. | Unclassified | | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | 226. TELEPHONE NO
(202) 696-441 | | 22c. OFFICE SYMB | or | | | | | Dr. David L. Nelson | (202) 696-4410 | | | | | | | ### LASER-STIMULATED VIBRATIONAL EXCITATION OF AN ADSPECIES STUDIED BY A GENERALIZED MASTER EQUATION: NEUTRAL ATOMIC HYDROGEN ON HYDRATED KC&(001) A. C. Beri and Thomas F. George Department of Chemistry University of Rochester Rochester, New York 14627 #### **Abstract** Vibrational energy transfer between an IR laser, a solid surface and an adatom is studied by a generalized master equation which includes memory effects. Numerical problems associated with the temporally delocalized memory kernel are overcome by introducing the isomnesic approximation. Results obtained for time scales ranging from 2 ps to 2 μs for $H(H_2\rho)/KCI(001)$ show that effective vibrational excitation is possible with low power lasers (1 W/cm²) in spite of fast phonon relaxation. Detailed time-evolution of the system is seen to differ radically from that predicted by Markovian theories, even for fairly long time scales. A coccion Tor HUMA CRA&I DATE TAR #### I. Introduction Developments in the experimental study of clean, well-characterized solid surfaces and surface processes such as scattering, adsorption, desorption and migration in the presence of laser radiation have resulted in important technological applications (e.g., laser-assisted vapor deposition of microcircuits). The underlying dynamics of these heterogeneous systems is a many-body problem involving the elementary excitations of the solid and its surface, such as phonons, electrons and plasmons, the degrees of freedom of the adsorbed species or gas molecules, and those of the laser. The excitation process can be considered as direct laser-pumping of the substrate leading to a primarily non-selective thermal effect, or a pumping of the adsorbed species, which can be selective in the sense that only a single degree of freedom is excited by the laser. The resulting energy absorption and the dissipation involving all other degrees of freedom govern the overall chemical process. 3-8 In this work, the vibrational excitation of a prototype system, viz. the adsorptive bond (adbond) between an atom and a surface is studied. This system is not in the same category as those in which internal vibrational modes of an adsorbed molecule are excited, with subsequent energy transfer to the adbond. The substantially simpler, in view of the aim of this work, which is to investigate the mechanisms involved in IR laser-stimulated surface processes (LSSP) using a treatment which is as close to first-principles as possible. One of the fundamental questions addressed is whether a low-power laser, because of its coherence, can deposit large amounts of energy into a specific mode of a system (such as an adbond) which is coupled to energy sinks, such as phonons, which are not infinite. Early classical treatments 10 of the problem and phenomenological quantum treatments^{4,5} provided conflicting answers to this question. Recent, more fundamental studies have suggested that extremely high laser powers would be needed to effectively desorb an adspecies. However, our preliminary work 1 showed that a very small degree of detuning between the laser and energy levels of the system excluded the possibility of long-term energy absorption. The reason for this behaviour is seen to be the oscillatory nature of the laser energy absorption "rate" (actually, the memory kernel) for the adbond, with a frequency related to the detuning, typically a small percentage of the laser frequency itself, viz. $\sim 10^{10}-10^{11}$ s⁻¹. Thus, for processes lasting over a few hundred picoseconds, substantial cancellations in the overall absorption can be expected, and only a very high-power laser would be able to compete with the loss of energy from the adbond to phonons through relaxation effects. In view of this, the systems chosen here have little or no detuning, viz. systems with one bound-to-bound transition exactly resonant with the laser frequency and another very close to or equal to the Debye frequency of the solid. This represents an ideal situation which emphasizes the coherent nature of laser radiation. The widely varying temporal behaviour of dynamical systems far from equilibrium is well established. From a fundamental point of view, theoretical treatments of such systems depend crucially on the time scales being considered. The most common long-time limit, for example, allows a description of energy transfer in terms of average relaxation rates in the Markovian approximation, where approach to equilibrium is assumed to be monotonic. Non-Markovian behaviour is assumed to last for extremely short times compared to typical relaxation times of the system. The forces are considered to be random, with a very short correlation time. Resonant excitation with a low-power laser does not satisfy these conditions, and one should expect non-Markovian behaviour to persist for times that increase with decrease in laser power. Whether the two approaches lead to the same steady state is also open to question. Non-Markovian effects are conveniently treated by using a generalized master equation (GME) to describe the time-evolution of the adbond (the "relevant" system) with the laser and phonon fields as two uncoupled irrelevant systems (reservoirs). $^{12-14}$ The Liouville equation for such a system is conveniently solved by using the Zwanzig projection-operator technique 12 and results in a set of coupled integrodifferential equations for the occupation probabilities P_S of states $|S\rangle$ of the adbond: 14 $$\dot{P}_{S}(t) = \sum_{S' \neq S} \int_{0}^{t} dt' \left[K_{SS'}(t-t') P_{S'}(t') - K_{S'S}(t-t') P_{S}(t') \right], \qquad (1)$$ where the memory kernels K_{SS} , include contributions due to the phonon field $K^{(p)}$ and the radiation field $K^{(r)}$: $$K_{SS'}(t) = K_{SS'}(p)(t) + K_{SS'}(r)(t).$$ (2) Using a one-dimensional lattice and a Debye model to describe the lattice vibrations, we have obtained $K_{SS'}^{(p)}$ in a closed form which involves a summation over all lattice positions £ and number of phonons n independently. The former is due to a summation of pair potentials between the adatom and the lattice atoms, while the latter results from an expansion of $\exp[y_{\hat{\ell}\hat{\ell}'}(t)]$ in a Taylor series, where $y_{\hat{\ell}\hat{\ell}'}(t)$ is the lattice displacement correlation function $$y_{\ell \ell'}(t) = \langle u_{\ell}(t)u_{\ell'} \rangle .$$ (3) Using techniques described elsewhere, $y_{\ell\ell}$ (t) can be obtained in closed form as $$y_{\ell\ell}(t) = R_{\ell\ell}(t) + i I_{\ell\ell}(t)$$, (4) where $R_{\ell\ell}$ and $I_{\ell\ell}$ involve products of polynomials in t and $\cos{(\omega_D t)}$ or $\sin{(\omega_D t)}$, and ω_D is the Debye frequency. The phonon part of the memory kernel can then be written in terms of all the system parameters as follows: $$\begin{aligned} \kappa_{SS'}^{(p)}(t) &= A_{p} \sum_{n} (B_{p})^{n} \sum_{\ell,\ell} \sum_{\mu\mu'} (\mu\mu')^{n} \\ &\times \lambda_{\ell,\ell} \mu\mu' (S+S') [\tilde{E}_{n\ell,\ell}^{i}(t) \cos(\omega_{SS'}t) + \tilde{o}_{n\ell,\ell}^{i}(t) \sin(\omega_{SS'}t)]. \end{aligned}$$ Here $$A_p = 8 \frac{D_e^{(0)}}{h}^2$$ (6) $$B_{p} = 6 (\beta^{(0)} k_{b}^{T})^{2} / m_{S}^{\dagger} h \omega_{D}^{3}, \qquad (7)$$ $$\tilde{E}_{nll'}(t) = \sum_{j_e = 0, 2, 4...} \frac{(-1)^{j_e/2}}{j_e!(n-j_e)!} R_{ll'}^{n-j_e}(t) I_{ll'}^{j_e}(t) , \qquad (8)$$ $$\tilde{o}_{n\ell\ell}(t) = \sum_{j_0=1,3,5..} \frac{(-1)^{(j_0-1)/2}}{j_0!(n-j_0)!} R_{\ell\ell}(t) I_{\ell\ell}^{j_0}(t) , \qquad (9)$$ $$\max(j_e, j_o) \le n . \tag{10}$$ B_p is a smallness parameter which dictates, in part, the convergence properties of the expansion in number of phonons n. It is of the order of .02 for common temperatures T and common Debye frequencies (k_B is the Boltzmann constant and m_S the mass of a lattice atom). μ and μ' take on the values 1 and 2. The supermatrix λ involves powers of exp(a) and $\exp(<u^2>>)$ and the matrix elements $$E_{SS'}^{(\mu)} = \langle S | e^{\mu(z-z_0^{(0)})} | S' \rangle$$ (11) where a is the lattice constant, u is the lattice displacement operator, and z is the distance of the adatom from the equilibrium position of the outermost lattice atom. The frequencies ω_{SS} , correspond to transitions between levels $|S\rangle$ and $|S'\rangle$ of the adbond represented by a Morse potential with depth $D_e^{(0)}$, equilibrium distance $z_0^{(0)}$ and exponent $\beta^{(0)}$. The radiation part $K_{SS'}^{(r)}$ of the memory kernel is given by $$K_{SS'}^{(r)}(t) = A_r z_{S'S} z_{SS'} \cos(\omega_L - |\omega_{SS'}|)t,$$ (12) where $z_{SS'} = \langle S|z|S' \rangle$. The amplitude $A_r = (Ie_0^2/\epsilon_0 ch^2)$ is proportional to the laser frequency I and the square of the charge separation e_0 between the adspecies and the surface. The complicated form of $R_{\ell\ell'}$ and $I_{\ell\ell'}$ precludes analytic solution of the GME. Numerical solution is made difficult by the presence of high frequencies in $K_{SS'}^{(p)}$ and the large difference in the magnitudes of $A_r(\sim 10^{17}~s^{-2}~for~a~1~W/cm^2~laser)$ and $A_p(\sim 10^{29}~s^{-2}~for~D_e^{(0)}=0.1~eV)$. One can only solve the <u>exact</u> GME for a few periods of oscillation of $K_{SS'}$, which amounts to a few picoseconds. Examination of a typical phonon kernel, Fig. 1, shows that it has substantial amplitude only for times of the order of a Debye period τ_D , representative of phonon correlation times. The laser kernel, on the other hand, has constant amplitude for the case $\omega_L = \omega_{SS'}$ for a given pair of levels (S,S'). For times larger than τ_D , the integrated effect due to $K_{SS'}^{(p)}$ will be unchanging because of cancellations, whereas that due to $K_{SS'}^{(r)}$ will be cumulative. We have recently demonstrated this effect using the exact GME (with a very high laser power in order for the effect to manifest itself in the very short time for which solution was possible), and predicted, via extrapolation arguments, that effective pumping of the adbond with a low-power laser would be possible if the long-time regime could be examined. We present here an actual calculation of this long-time behaviour using low-power lasers, and find that the average adbond energy, given by $$E(t) = \sum_{S} E_{S} P_{S}(t)$$ (13) where E_S are eigenvalues of the zeroth order adbond Hamiltonian, rises rapidly after an initial loss to the phonon field, and exhibits a decidedly non-Markovian pattern throughout. The approximations required for the long-time treatment are described in Section II. The resulting probability and energy profiles are presented in Section III, where comparison is made with the exact results (for a short-time scale) and with a Markovian limit. #### II. The Isomnesic (Constant-Memory) Approximation We begin with the assertion that the physically important situation is one where the laser frequency and the Debye frequency equal different transition frequencies ω_{SS} , of the adbond. The form this case $K_{SS}^{(r)}(t)$ becomes a constant k_{SS} (from the term with $|\omega_{SS}| = \omega_L$) plus oscillating terms which we ignore in the sense of the rotating-wave approximation. The phonon term, $K_{SS}^{(p)}(t)$, has a complicated behaviour typified by $K_{03}^{(p)}(t)$ in Fig. 1, but we note that it has appreciable magnitude for times ≤ 2 ps, and almost vanishes subsequently. If the mesh size of our theoretical experiment is no less than 2 ps, we can treat $K_{SS}^{(p)}(t)$ as a delta function, so that, from Eq. (2), $$K_{SS'}(t) = \Omega_{SS'} \delta(t) + k_{SS'}$$ (14) where $$\Omega_{SS'} = \int_0^\infty dt \ K_{SS'}(p)(t) \ . \tag{15}$$ In Eq. (14), the first term, originating from the coupling of the adbond to the phonons, is the amnesic or Markovian term, and would lead, in the absence of the laser term, to the elimination of all memory effects. The second term, due to the resonant laser coupling, is the isomnesic non-Markovian term, and represents a constant memory effect all the way back to t=0. The subsequent treatment is simplified by defining "diagonal" elements $\Omega_{\varsigma\varsigma}$ as $$\Omega_{SS} = -\sum_{S' \neq S} \Omega_{SS'} \tag{16}$$ and similarly for k_{SS} , and by introducing the vector notation $\underline{P}(t) \equiv \{P_S(t)\}$ and matrix notation $\underline{\Omega} \equiv \{\Omega_{SS},\}$, $\underline{k} \equiv \{k_{SS},\}$, etc. The exact GME may be written as $$\underline{\underline{P}}(t) = \int_{0}^{t} dt' \underline{\underline{K}}(t-t') \cdot \underline{\underline{P}}(t') ; \qquad (17)$$ in the isomnesic approximation (IA) it becomes $$\underline{\underline{P}}(t) = \underline{k} \cdot \int_{0}^{t} dt' \ \underline{\underline{P}}(t') + \underline{\underline{\Omega}} \cdot \underline{\underline{P}}(t) \ . \tag{18}$$ Formally this can be solved without any further approximations. Differentiating both sides of Eq. (18) we get the second-order differential equation $$\frac{\ddot{P}(t)}{P}(t) = \underline{k} \cdot \underline{P}(t) + \underline{\Omega} \cdot \underline{P}(t) , \qquad (19)$$ whose Laplace transform, $$\underline{M}(s). \ \underline{P}(s) = \underline{T}(s) , \qquad (20)$$ where $$\underline{\underline{M}}(s) = \underline{\underline{k}} + s\underline{\Omega} - s^2\underline{\underline{\Lambda}} , \qquad (21)$$ $$\underline{T}(s) = -s\underline{P}(0) . \tag{22}$$ and $\underline{P}(s)$ is the Laplace transform of $\underline{P}(t)$, is easily inverted using the Heaviside expansion theorem. While this effectively eliminates the non-Markovian bottleneck, it is instructive to generate solutions of a Markovian version of this class of problems. To do this, we have to make provisions for localizing $K_{SS}^{(r)}$ in time. This brings to the fore the pervasive issue of time scales in dynamical many-body systems, our specific question being the relative degree of localization ascribable to $K_{SS}^{(p)}$ and $K_{SS}^{(r)}$. If the laser radiation is localized as a pulse, it can still extend over a period of time much longer than the extent of $K_{SS}^{(p)}(t)$. In other words, the delta function representing $K_{SS}^{(p)}(t)$ may be quite different from the delta function representing $K_{SS}^{(r)}(t)$, and the former may in fact not really be considered as localized with respect to the latter. With these provisos in mind, we can proceed to write the Markovian version of Eqs. (14), (17), (19) and (20): $$\underline{K}(t) = (\underline{\Omega} + \underline{f}) \delta(t) , \qquad (23)$$ $$\underline{\underline{P}}(t) = \underline{\underline{W}} \cdot \underline{\underline{P}}(t) , \qquad (24)$$ $$J(s) \cdot \underline{P}(s) = \underline{U} , \qquad (25)$$ where $$f = k \tau , \qquad (26)$$ $$W = \Omega + f, \qquad (27)$$ $$\underline{J}(s) = (\underline{\Omega} + \underline{f} - s\underline{\Delta}) , \qquad (28)$$ $$\underline{U} = -\underline{P}(0) , \qquad (29)$$ and τ represents the actual extent of the laser signal or a variable time parameter. Equation (24) is the well-known Pauli master equation (PME). #### III. Results of the Exact, Isomnesic and Markovian Approximations The formalism of Sections I and II was applied to the system $H(H_2^0)/KC\ell(001)$, the primary reasons for choosing which are the shallow adsorption potential well and the small number of bound states (7) it generates. ¹⁷ In Fig. 2 the results of the IA and the exact GME are compared for the system of references 11 and 15. The two are identical for $H(H_2^0)/KC\ell$, and are not shown. While this is a short-time-scale comparison, the closeness of the two leads us to expect the long-time IA results to be reliable. The Markovian approximation, on the other hand, cannot provide an unambiguous comparison because of large variations in the results for different values of τ , shown in Fig. 3. All subsequent figures, therefore present our IA results. Figure 4 is a composite display of the function E(t) obtained from results of Eq. (28) for six ranges of time differing by factors of 10 and for a laser intensity I=1 W/cm². It is seen that in going from a picosecond time range to a micro-second time range, the behaviour of the system changes dramatically. The early behaviour is dominated by fast energy transfer to phonon modes, completely overwhelming the slow laser pumping. The monotonic decay is representative of relaxation phenomena. For the 100 ps range, a false steady state seems to have been reached, but is in fact only an artifact of the large difference between A_r and A_p . The adbond energy starts to increase in the ns range, again suggesting a possible steady state. However, this is a transitional period during which the relative importance of the phonon terms and the laser terms starts to change. The latter, in fact, originate from a probability profile of the form $(Ae^{\alpha t} \cos \beta t - Be^{\alpha t} \sin \beta t)$, where $\alpha + i\beta$ are complex roots of $$\det M(s) = 0 , \qquad (30)$$ and A + iB are complex coefficients obtained from $\underline{M}(s)$ and $\underline{T}(s)$. The phonon terms come from real roots and are therefore nonoscillatory. The magnitudes of the exponents α in the laser part of the solution are much smaller than corresponding exponents in the phonon term. This is responsible for the radically different nature of E(t) in the different time regimes. Thus, the seemingly monotonic rise in E(t) apparent in the 10 ns regime is seen to be only the early segment of a cycle which Dr. R. G. Wallis Department of Physics University of California Irvine, California 92664 Dr. D. Ramaker Chemistry Department George Washington University Washington, D.C. 20052 Dr. J. C. Hemminger Chemistry Department University of California Irvine, California 92717 Or. T. F. George Chemistry Department University of Rochester Bothester, New York 14627 Dr. G. Rubloff IBM Thomas J. Watson Research Center P.O. Box 218 Yorktown Heights, New York 10598 Dr. Horia Metiu Chemistry Department University of California Santa Barbara, California 93106 Captain Lee Myers AFOSR/NC Bollig AFB Washington, D.C. 20332 Dr. J. T. Keiser Department of Chemistry University of Richmond Richmond, Virginia 23173 Dr. Roald Hoffmann Department of Chemistry Cornell University Ithaca, New York 14853 Dr. R. W. Plummer Department of Physics University of Pennsylvania Philadelphia, Pennsylvania 19104 Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 41106 Dr. N. Winograd Department of Chemistry Pennsylvania State University University Park, Pennsylvania 16802 Dr. G. D. Stein Mechanical Engineering Department Northwestern University Evanston, Illinois 60201 Dr. A. Steckl Department of Electrical and Systems Engineering Rensselaer Polytechnic Institute Troy, NewYork 12181 Dr. G. H. Morrison Department of Chemistry Cornell University Ithaca, New York 14853 Dr. P. Hansma Physics Department University of California Santa Barbara, California 93106 Dr. J. Baldeschwieler California Institute of Technology Division of Chemistry Pasadena, California 91125 Dr. W. Goddard California Institute of Technology Division of Chemistry Pasadena, California 91125 Dr. F. Carter Code 6132 Naval Research Laboratory Washington, D.C. 20375 Dr. Richard Colton Code 6112 Naval Research Laboratory Washington, D.C. 20375 Dr. Dan Pierce National Bureau of Standards Optical Physics Division Washington, D.C. 20234 Dr. R. Stanley Williams Department of Chemistry University of California Los Angeles, California 90024 Dr. R. P. Messmer Materials Characterization Lab. General Electric Company Schenectady, New York 22217 Dr. Robert Gomer Department of Chemistry James Franck Institute 5640 Ellis Avenue Chicago, Illinois 60637 Dr. Ronald Lee R301 Naval Surface Weapons Center White Oak Silver Spring, Maryland 20910 Dr. Paul Schoen Code 5570 Naval Research Laboratory Washington, D.C. 20375 Dr. John T. Yates Department of Chemistry University of Pittsburgh Pittsburgh, Pennsylvania 15260 Dr. Richard Greene Code 5230 Naval Research Laboratory Washington, D.C. 20375 Dr. L. Kesmodel Department of Physics Indiana University Bloomington, Indiana 47403 Dr. K. C. Janda California Institute of Technology Division of Chemistry and Chemical Engineering Pasadena, California 91125 Dr. E. A. Irene Department of Chemistry University of North Carolina Chapel Hill, Northc Carolina 27514 Dr. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974 Dr. Martin Fleischmann Department of Chemistry Southampton University Southampton 509 5NH Hampshire, England Dr. John W. Wilkins Cornell University Laboratory of Atomic and Solid State Physics Ithaca, New York 14853 Dr. Richard Smardzewski Code 6130 Naval Research Laboratory Washington, D.C. 20375 Dr. H. Tachikawa Chemistry Department Jackson State University Jackson, Mississippi 39217 Dr. G. A. Somorjai Department of Chemistry University of California Berkeley, California 94720 Dr. J. Murday Naval Research Laboratory Surface Chemistry Division (6170) 455 Overlook Avenue, S.W. Washington, D.C. 20375 Dr. J. B. Hudson Materials Division Rensselaer Polytechnic Institute Troy, New York 12181 Dr. Theodore E. Madey Surface Chemistry Section Department of Commerce National Bureau of Standards Washington, D.C. 20234 Dr. J. E. Demuth IBM Corporation Thomas J. Watson Research Center P.O. Box 218 Yorktown Heights, New York 10598 Dr. M. G. Lagally Department of Metallurgical and Mining Engineering University of Wisconsin Madison, Wisconsin 53706 Dr. R. P. Van Duyne Chemistry Department Northwestern University Evanston, Illinois 60637 Dr. J. M. White Department of Chemistry University of Texas Austin, Texas 78712 Or. D. E. Harrison Department of Physics Naval Postgraduate School Monterey, California 93940 Dr. W. Kohn Department of Physics University of California, San Diego La Jolla, California 92037 Dr. R. L. Park Director, Center of Materials Research University of Maryland College Park, Maryland 20742 Dr. W. T. Peria Electrical Engineering Department University of Minnesota Minneapolis, Minnesota 55455 Dr. Keith H. Johnson Department of Metallurgy and Materials Science Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Or. S. Sibener Department of Chemistry James Franck Institute 5640 Ellis Avenue Chicago, Illinois 60637 Dr. Arold Green Quantum Surface Dynamics Branch Code 3817 Naval Weapons Center China Lake, California 93555 Dr. A. Wold Department of Chemistry Brown University Providence, Rhode Island 02912 Dr. S. L. Bernasek Department of Chemistry Princeton University Princeton, New Jersey 08544 Dr. P. Lund Department of Chemistry Howard University Washington, D.C. 20059 #### TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
<u>Copies</u> | |--|---------------|---|----------------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. A. B. Amster
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2770 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | r 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 2 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Dr. William Tolles
Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375 | 1 | Dr. David L. Nelson
Chemistry Division
Office of Naval Research
800 North Quincy Street
Arlington, Virginia 22217 | 1 | Fig. 5 Fig. 4 Fig. 2 Fro. 1 #### Figure Captions - Fig. 1. Memory kernels $K_{SS}^{(p)}(t)$ for (S,S') = (0,3). Solid line: 3+0; dotted line: 0+3. - Fig. 2. Probability profiles for system of references 11 and 15 obtained by solving the exact GME (solid line) and the isomnesic GME (dashed line). - Fig. 3. Average adbond energy E(t) obtained within the Markovian approximation for a range of values of the parameter τ . - Fig. 4. E(t) obtained by using the isomnesic approximation for time scales ranging from picoseconds to microseconds, for laser intensity $I = 1 \text{ W/cm}^2$. - Fig. 5. Same as Fig. 4 for $I = 25 \text{ W/cm}^2$. - 16. W. H. Louisell, "Quantum Statistical Properties of Radiation" (John Wiley & Sons, New York 1973), Chapter 6. - 17. H. Frank, H. Hoinkes and H. Wilsch, Surf. Sci. <u>63</u>, 121 (1977). #### References - T. F. George, A. C. Beri, K. S. Lam and J. Lin, in <u>Laser Applications</u>, edited by J. F. Ready and R. K. Erf (Academic Press, New York, 1984), pp. 69-127. - T. F. George, J. Lin, A. C. Beri and W. C. Murphy, Prog. Surf. Sci. <u>16</u>, 139 (1984). - 3. T. J. Chuang, Surf. Sci. Rep. 3, 1 (1983). - J. Lin and T. F. George, J. Chem. Phys. <u>72</u>, 2554 (1980); J. Lin and T. F. George, Phys. Rev. B 24, 64 (1981). - J. Lin, A. C. Beri, M. Hutchinson, W. C. Murphy and T. F. George, Phys. Lett. <u>79A</u>, 233 (1980). - 6. A. C. Beri and T. F. George, J. Chem. Phys. 78, 4288 (1983). - 7. H. J. Kreuzer and D. N. Lowy, Chem. Phys. Lett. <u>78</u>, 50 (1981); D. Lucas and G. E. Ewing, Chem. Phys. <u>58</u>, 385 (1981); Z. W. Gortel, H. J. Kreuzer, P. Piercy and R. Teshima, Phys. Rev. B <u>27</u>, 5066 (1983); 28, 2119 (1983). - 8. C. Jedrzejek, K. F. Freed, S. Efrima and H. Metíu, Surf. Sci. 109, 191 (1981). - T. J. Chuang and H. Seki, Phys. Rev. Lett. <u>49</u>, 382; T. J. Chuang, J. Chem. Phys. <u>76</u>, 3828 (1982). - 10. W. C. Murphy and T. F. George, Surf. Sci. 102, L46 (1981). - 11. A. C. Beri and T. F. George, J. Chem. Phys., in press. - R. W. Zwanzig, in <u>Lectures in Theoretical Physics</u>, Vol. III, edited by W. E. Brittin, B. W. Downs and J. Downs (Interscience Publishers, New York 1961), p. 106ff. - 13. F. Haake, in <u>Springer Tracts in Modern Physics</u>, edited by G. Höhler (Springer-Verlag, Berlin, 1973),p. 98ff. - C. Jedrzejek, K. F. Freed, E. Hood and H. Metiu, J. Chem. Phys. <u>79</u>, 2436 (1983). - 15. A. C. Beri and T. F. George, unpublished. result, the sharp transitions assumed here will be broadened by a detuningtype effect, and estimates of the desorption rate presented above will have to be modified. However, the selectivity represented by the dominant T1 energy-transfer process will be retained. For a complete study of desorption, transitions to the continuum must be included, and at the outset it is difficult to predict which levels will be most important. Work in this direction is in progress, and represents a departure from the first-principles approach in the inclusion of the bound-to-continuum transitions. This, as well as a complete first-principles treatment of vibrational LSSP including desorption, will be presented in the near future. #### **Acknowledgments** This work was supported in part by the Office of Naval Research and the Air Force Office of Scientific Research (AFSC), United States Air Force, under Grant AFOSR-82-0046. The United States Government is authorized to reproduce and distribute reprints for governmental purposes notwithstanding any copyright notation hereon. TFG acknowledges the Camille and Henry Dreyfus Foundation for a Teacher-Scholar Award (1974-86). becomes evident in the 100 ns results and beyond. The frequency of this oscillation is seen to be $k_0^{\frac{1}{2}}$, where k_0 is the amplitude of the laser kernel k_{SS} , and is essentially the Rabi frequency for the pair of levels resonant with the laser. While the frequency of the long-term oscillations of P(t) and E(t) depends only on the laser term, being proportional to the square root of the intensity, the rate of onset of this behaviour depends on α which varies linearly as k_0 and inversely as the amplitude Ω_0 of the phonon kernel. Thus, increasing the laser power from 1 W/cm² to 25 W/cm² advances the onset time for the oscillatory state while increasing the frequency by a factor of 5, as displayed in Fig. 5. Physically, the results of Figs. 4 and 5 can be interpreted in terms of desorption rates. Thus, the time required for $|A|e^{\alpha t}$ and $|B|e^{\alpha t}$ to become large enough so that the amplitude of E(t) in the oscillatory regime is substantially larger than the (t=0) equilibrium Boltzmann value, is a reasonable measure of the desorption time to within an order of magnitude. This time is estimated by $\tau_D = \alpha^{-1}$. For our case, $$\tau_D^{-1} = \alpha \approx .5 \frac{k_0}{\Omega_D} \approx (10^4 \text{ w}) \text{ s}^{-1}$$, (31) where w is laser power in W/cm^2 . Thus, for a 1 W/cm^2 laser, a hydrogen atom will stay adsorbed on the $KC\ell(H_20)$ surface for $\sim 10^{-4}$ s on the average before desorbing, or at least becoming very highly excited. The data mentioned here is for T = 150 K. It must be pointed out that a number of mechanisms whereby the desorption cross section could be modified are not included. Spontaneous decay, phase relaxation, phonon-phonon interaction and electron-hole pair creation are some of the ones being considered in extensions of this work. As a Dr. J. E. Jensen Hughes Research Laboratory 3011 Malibu Canyon Road Malibu, California 90265 Dr. J. H. Weaver Department of Chemical Engineering and Materials Science University of Minnesota Minneapolis, Minnesota 55455 Dr. W. Knauer Hughes Research Laboratory 3011 Malibu Canyon Road Malibu, California 90265 Dr. C. B. Harris Department of Chemistry University of California Berkeley, California 94720 # END ## FILMED 6-85 DTIC